

COMMUNITY HEALTH IMPROVEMENT PLAN 2016–2020
Florida Department of Health in Hillsborough County

Revised January 2018

This report is available at the Florida Department of Health–Hillsborough County website at:
http://hillsborough.floridahealth.gov/

Mission

To protect, promote and improve the health of all people in Florida through integrated,

state, county, and community efforts.

Vision

To be the healthiest state in the nation.

Values (ICARE)

¶ Innovation – We search for creative solutions and manage resources wisely.

¶ Collaboration – We use teamwork to achieve common goals and solve problems.

¶ Accountability – We perform with integrity and respect.

¶ Responsiveness – We achieve our mission by serving our customers and

engaging our partners.

¶ Excellence – We promote quality outcomes through learning and continuous

performance improvement.

Principles

Honesty, Fairness, Devotion, Courage, and Excellence

http://hillsborough.floridahealth.gov/

Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

Revised January 2018
1

TABLE OF CONTENTS

INTRODUCTION .. 2

SUMMARY OF COMMUNITY HEALTH ASSESSMENT 5

CONFIRMING COMMUNITY PRIORITIES .. 7

CHIP REVISIONS .. 8

ACTION PLANS ... 9

PRIORITY AREA 1: ACCESS TO CARE ... 9

PRIORITY AREA 2: BEHAVIORAL HEALTH ... 11

PRIORITY AREA 3: OBESITY ... 14

PRIORITY AREA 4.1: HEALTHY MOMS AND BABIES 16

PRIORITY AREA 4.2: HEALTHY MOMS AND BABIES 17

PRIORITY AREA 5: HILLSBOROUGH HEALTH LITERACY INITIATIVE 19

CHIP MONITORING PLAN .. 20

CHIP ALIGNMENT WITH INTERNAL PLANS AND INITIATIVES 24

CHIP ALIGNMENT WITH STATE AND NATIONAL GOALS 25

CHIP ALIGNMENT WITH PARTNERS’ PLANS AND INITIATIVES 28

APPENDIX ... 29

2
Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

Revised January 2018

INTRODUCTION

INTRODUCTION

The Florida Department of Health in Hillsborough County (DOH–Hillsborough) completes

a Community Health Assessment (CHA) and Community Health Improvement Plan

(CHIP) every 3 – 5 years. The current CHA, Florida Department of Health ï Hillsborough

Community Health Assessment 2015/2016, was developed by DOH–Hillsborough staff

with the assistance of Legacy Consulting Group. Completing the assessment involved

input from many community members and partners. The CHA included assessing the

Community Health Status, Community Themes and Strengths, Forces of Change, and

the Local Public Health System to determine the overall health of the community. The

Community Health Status Assessment was done using secondary data analysis from

sources including Florida CHARTS, the US Census Bureau, and the Robert Wood

Johnson Foundation. The Community Themes and Strengths Assessment was

completed using primary data gathered by administering a community survey, conducting

focus groups, and completing key-informant interviews. The survey questionnaire

administered to community residents, as well as the questions used to lead focus groups

and key-informant interviews, are included in the CHA. Results from the four assessments

were used to determine priority areas for the county. The CHIP was created with action

plans for partners to work on over a three year period, to address the priority areas

identified in the CHA, and to improve the community’s health. The completed CHA report

with the background, methods, assessment results, and list of assets and resources can

be found at https://hillsborough.floridahealth.gov.

The CHA and CHIP were completed using the guidelines set out in the National

Association of County and City Officials’ (NACCHO’s) Mobilizing for Action through

Planning and Partnerships Model (MAPP).

Healthy Hillsborough was formed in October 2015 as a collaboration between DOH–

Hillsborough, Florida Hospital, Moffitt Cancer Center, St. Joseph’s Hospitals and South

Florida Baptist Hospital, Suncoast Community Health Centers, Tampa Family Health

Centers, Tampa General Hospital, and Shriners Hospitals for Children – Tampa. The

collaborative was established to complete a comprehensive Community Health

Assessment (CHA)/Community Health Needs Assessment (CHNA) and to identify

opportunities for collaboration to collectively impact and improve the health of

Hillsborough County.

The Healthy Hillsborough collaborative, along with more than 140 community partners

and stakeholders met on April 1, 2016 to identify priority areas to focus on for the next

three years. During this Strategizing for a Healthy Hillsborough meeting, attendees

brainstormed and ranked current issues facing the County to identify priority areas. The

https://hillsborough.floridahealth.gov/

Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

Revised January 2018
3

INTRODUCTION

INTRODUCTION

three Priority Areas identified include: Access to Care, Behavioral Health, and Obesity.

The four themes of Encourage Healthy Behaviors, Prioritize Racial and Ethnic Health

Disparities, Improve Health Collaboration, and Address the Social Determinant of Health,

were interwoven throughout the three Priority Areas and will be systematically addressed

within a three year plan as part of the individual CHIP action plans. Figure 1 below

demonstrates the relationship between the identified priority areas and themes. A fourth

priority area, Healthy Moms and Babies, focused on infant mortality, and was added as a

result of the Florida Department of Health’s statewide Florida Healthy Babies (FHB)

Initiative. FHB is a health equity focused initiative that aligns with DOH–Hillsborough’s

greater vision to achieve health equity in the county through addressing health disparities

and the social determinants of health.

Figure 1: CHIP Priority Areas of Focus

Healthy Babies Initiative Priority Area of Focus

Encourage Healthy Behaviors

Improve Health Collaboration

Healthy
Moms and

Babies

4
Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

Revised January 2018

INTRODUCTION

Table 1: DOH–Hillsborough CHIP Priority Areas and Goals

CHIP Priority Areas Goals

Access to Care

Increase access to health insurance among eligible
individuals in Hillsborough County

Understand transportation–related issues in accessing
health care in Hillsborough County

Behavioral Health
Provide the most appropriate level of care for those in need
of behavioral health services in Hillsborough County

Obesity
Increase participation in Evidence–Based Interventions for
obesity

Healthy Moms and Babies

Eliminate or reduce infant mortality by increasing
pregnancy interval to greater than 18 months

Eliminate or reduce infant mortality by raising awareness
on infant mortality and morbidity as an important health
issue

Hillsborough Health
Literacy Initiative

Impact health inequities by addressing low health literacy

Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

Revised January 2018
5

COMMUNITY HEALTH ASSESSMENT

SUMMARY OF COMMUNITY HEALTH ASSESSMENT

The Mobilizing for Action through Planning and Partnerships Model (MAPP) model was
the framework used for the CHA process.

Community Health Status Assessment: This assessment was conducted using
secondary data to determine the health status of Hillsborough County and compare its
performance in relevant indicators to peer counties. In many indicator measures,
Hillsborough County did not perform as well as peer counties; however, in many of these
same measures, the County has shown improvement since the previous CHA. Notable is
the improvement in the rate of violent crime in the County. Disparities in health outcomes
across race/ethnicity can be seen in many measures including modifiable behaviors,
infant mortality, and adult health.

Community Themes and Strengths Assessment: Key informants mostly reported that
Hillsborough County is a “great place to live” due to weather, cultural diversity, availability
of health care providers and academic institutions. Survey participants mostly viewed
themselves and their community as being healthy; however, they noted that the cost of
health care and health insurance persist as barriers for those who were unable to access
health care. They also identified obesity, cancer, and aging problems as the most
important health problems facing the community. Survey respondents and focus group
participants answered uniquely in identifying the most important health issues currently
facing the community. Survey respondents did not perceive access to health care as
importantly as did the focus group participants, and they ranked obesity as the most
important health issue. A smaller percentage of these respondents identified obesity as
the most important health issue when compared to the percentage of focus group
participants who identified obesity as the most important health issue. However, focus
group participants did not mention mental health issues as very important while survey
participants did. And neither group identified infant health as an important issue.

Local Public Health System Assessment: This involved scoring the local public health
system in its performance of the Essential Public Health Services. Overall, the system
scored 69.4%, indicating that the agencies and organizations that make up the system
perform a significant number of Essential Public Health Service activities. Three areas
scored optimum activity level, which is the highest level of activity; however, opportunities
for improvement exist in the overall local public health system.

Forces of Change Assessment: This assessment was conducted in April 2016 to
determine the external changes that may affect the community, and the opportunities and
potential threats that are associated with these changes. Major forces of change identified
by the Healthy Hillsborough Collaborative include: political change/policy consequences,
the affordability and access to health care, social determinants of health, care
coordination and collaboration, shifts and changes in population, and the opportunity for
Medicaid expansion.

6
Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

Revised January 2018

COMMUNITY HEALTH ASSESSMENT

The results of the Community Health Status Assessment, Community Themes and
Strengths Assessment, and the Local Public Health System Assessment were presented
at a community stakeholder meeting in April 2016. At this meeting, the Forces of Change
Assessment was completed. From these four assessments, the top ten health issues
were identified with Access to Care, Behavioral Health and Obesity selected as the key
priorities. DOH–Hillsborough staff also included a fourth priority area to the CHIP, Healthy
Moms and Babies. This was included to align with the Florida Healthy Babies initiative.

The complete CHA report with the background, methods, assessments results, and the
list of assets and resources can be found at https://hillsborough.floridahealth.gov.

https://hillsborough.floridahealth.gov/

Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

Revised January 2018
7

CONFIRMING COMMUNITY PRIORITIES

CONFIRMING COMMUNITY PRIORITIES

DOH-Hillsborough conducted a CHIP outreach project, Confirming Community Priorities (CCP)

between May and July, 2017. The goals of the project were to inform residents about CHIP priority

areas and solicit feedback on these and other health issues for DOH-Hillsborough. A brief visual

survey was administered to over 700 community residents at 18 different locations throughout the

county including the Ybor Saturday Market, Libraries & other community events (Figure 2). Over

80% of respondents affirmed that Access to Health Care, Mental Health & Substance Abuse and

Obesity are important health issues in the county and that DOH-Hillsborough should be focused

on them. Fewer respondents affirmed that Infant Mortality is an important issue in the county.

Figure 2: Residents Completing the Visual Survey at CCP Event

8
Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

Revised January 2018

REVISIONS

CHIP REVISIONS

This version of the CHIP is entitled COMMUNITY HEALTH IMPROVEMENT PLAN 2016ï2020,

reflecting the currently used 5 year MAPP cycle.

To address the lack of awareness of the importance of infant mortality in assessing our

community’s health, DOH-Hillsborough made changes to the language it uses in official

communication. Infant Death will be used to refer to the death of an infant occurring between birth

and 1 year.

In November 2017, DOH-Hillsborough launched a Health Literacy Initiative with the goal of

creating an action plan by June 2018 to address health literacy in the community. This action plan

has been included in the CHIP as priority area five.

Action plans were updated to reflect current members. New and past members are identified in

the Appendix. Action plan monitoring will highlight the overarching themes of Health Equity,

Encourage Healthy Behaviors, and Improve Health Collaboration. The monitoring tool has been

updated to reflect this.

The tables demonstrating DOH-Hillsborough CHIP alignment with various plans and initiatives at

the local, state and national levels, have been updated. The Healthy Moms and Babies action

plans were removed, as one of these action plans is complete and the other has been

discontinued. Tables also reflect a change in strategy of the Access to Care workgroup, and

demonstrate alignments with the Hillsborough Health Literacy Initiative.

Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

Revised January 2018
9

ACTION PLANS

ACTION PLANS

The results of MAPP assessments, community discussions and a review of assets, were used by

partners to create the action plans for the CHIP priority areas of focus. Healthy Hillsborough

Steering Committee members serve as co–chairs and held meetings with relevant partners to

identify the goals, objectives and other components of the actions plans. This was also done for

the Healthy Moms and Babies action plans with input from DOH–Hillsborough staff and the Florida

Healthy Babies workgroup. The resulting action plans are presented below. Evidenced–based,

practice–based, or promising practices were considered for each action plan as well as policy and

system changes needed to accomplish action steps or objectives.

Priority Area 1: Access to Care

Action Plan Workgroup Co–Chairs: Jenna Davis and Sonia Goodwin

Action Plan Workgroup Members: Keri Eisenbeis, Stefanie Alt and Debi Hines – Baycare; Liza Cruz

Cepeda – Crisis Center of Tampa Bay; Allison Nguyen – DOH-Hillsborough; Melanie Hall – Family

Healthcare Foundation; Artie Fryer – Hillsborough County; Jenna Davis – Moffitt Cancer Center; Laura

Resendez, Sherri Gay, and Sonia Goodwin – Suncoast Community Health Centers, Inc.; Tamika Powe,

Kimberly Brown – Tampa General Hospital

Relevant Indicators: % of individuals under 65 years old who are uninsured in Hillsborough County

(200,532;17.8% in 2014 (U.S. Census Bureau Small Area Health Insurance Estimate))

Goal: Increase access to health insurance among eligible individuals in Hillsborough County

SMART Objective: By September 30, 2019, reduce the percentage of uninsured individuals under 65 years old in
Hillsborough County by 2%.

Strategy: Implement outreach and advocacy efforts for health insurance coverage

Action Steps
Responsible

Team Members
Resources

Needed
Output

(Products)

Date

Start End

Assess current
navigation
resources
throughout
Hillsborough County

Jenna Davis,
Sonia Goodwin,
Melanie Hall

Staff time,
technology

Inventory of
navigation
resources

October 1,
2016

March 31,
2017

Create and
distribute
educational videos
about insurance and
enrollment criteria
information

All team members IT assistance
Series of
videos

April 1,
2017

April 1,
2018

10
Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

Revised January 2018

ACTION PLANS

Action Steps
Responsible

Team Members
Resources

Needed
Output

(Products)

Date

Start End

Update 211 to
reflect health
insurance
information and
promote resource
across the
community

Liza Cruz
Cepeda,
Jenna Davis, Artie
Fryer,
Sherri Gay

Key partners
Updated 211
resource
(annually)

October 1,
2016

September 30,
2019

Review and track
the U.S. Census
Bureau’s Small Area
Health Insurance
Estimates for
uninsured data

Jenna Davis,
Sonia Goodwin

SAHIE database

Inventory of
SAHIE
uninsured
data
(annually)

October 1,
2017

September 30,
2019

PROGRESS TO DATE

The Access to Care workgroup initially focused on increasing access to health insurance among

eligible individuals in Hillsborough County by implementing outreach and advocacy efforts for

health insurance coverage. Due to the uncertainty surrounding the Affordable Care Act (ACA),

the action plan activities were adjusted to focus broadly on information and guidance for

navigating the system, thereby improving access to needed services. The workgroup has

developed training videos aimed at helping the public to navigate various aspects of access

including Preventative care, Where Can You Go Besides the ER? Can I get covered? and What

to do after you have made your appointment? English & Spanish versions of videos have been

completed. Creole versions of the videos are currently in production. Despite these changes the

year one target of reducing the number of uninsured persons under 65 years old in Hillsborough

County from 200,532 (17.8%) to 169,320 (14.7%) has been met.

The Access to Care workgroup acknowledged that issues related to transportation would factor

into this priority area. However, a complete framework within which to address this component

was not feasible when the workgroup was initially formed. The Healthy Hillsborough Steering

Committee met on July 31, 2017 to provide action plan updates. During this meeting, pursuing a

transportation-focused Access to Care action plan was also discussed. However, due to various

local changes and some current transportation-related efforts that exist in Hillsborough County,

the committee decided not pursue a new action plan focused on transportation at this time.

Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

Revised January 2018
11

ACTION PLANS

Priority Area 2: Behavioral Health

Action Plan Workgroup Co–Chairs: Marsha Lewis-Brown and Clara Reynolds

Action Plan Workgroup Members: Jana Balicki – ACTS; Christina Bastone, Kathleen Chaykoski, Doug
Leonardo, Marsha Lewis-Brown and Gail Ryder – BayCare; Michelle Whittier – Brandon Regional Hospital/HCA;
Carol Eloian, Marcia Monroe and Ruth Power – Central Florida Behavioral Health Network (CFBHN); Clara
Reynolds – Crisis Center of Tampa Bay; Deanna Obregon and Mary Lynn Ulrey – DACCO; Chante Shifflett –
Department of Corrections; Ayesha Johnson, PhD – DOH–Hillsborough; Joe Lallanilla, Melissa Powell and
Roaya Tyson – Gracepoint; Barbara Macelli – Healthy Start; Shannon Rhodes – Hillsborough County; Philip
Conti – Hillsborough County Health Care; Marie Marino – Hillsborough County Public Defender’s Office; Dep.
Christopher Cullinan, Ana Maria Daniels and Dep. Stephanie Krager – Hillsborough County Sherriff’s Office;
Sean Powell – Moffitt Cancer Center; Heather Rohan – NAMI Hillsborough; Tina Young – Project LINK;
Kimberly Browne, Juliana Castillo and Seema Weinstein, PhD – Tampa General Hospital; Ashley Wynn –
Tampa Hillsborough Homeless Initiative; Officer Dan McDonald – Tampa Police Department; Joe Bohn, PhD –
USF College of Public Health; Glenn Currier, MD and Saundra Stock, MD – USF Morsani College of Medicine

Relevant Indicators: Care Coordination Model drafted.

Goal: Provide the most appropriate level of care for those in need of behavioral health services in Hillsborough County.

SMART Objective: By December 31, 2017, develop a Care Coordination Model for High Utilizers in Hillsborough

County.

Strategy: Evaluate best practices and develop a care coordination model to address the needs of high-utilizers of behavioral

health services in Hillsborough County.

Action Steps
Responsible

Team Members
Resources

Needed
Output

(Products)
Start End

1) Identify and
evaluate related
care models &
best practices

Healthy
Hillsborough
BH Workgroup

Key Partners

Compilation of model
descriptions, key
features and critical
success factors

7/22/2016 9/30/2016

2) Define high-
utilizers (ensure
that both medical
and behavioral
health issues are
included)

Healthy
Hillsborough
BH Workgroup

Key Partners
Definition of high-
utilizers is drafted and
approved by the Healthy
Hillsborough Behavioral
Health work-group

9/30/2016 12/31/2016

3) Inventory
resources
(including specific
individuals &
organizations
working on similar
initiatives

Ruth Power, Marcia
Monroe and/or Larry
Allen (for publicly
funded resources);
Need leads to identify
other non–public
resources

Key
Partners

Resource inventory
document with key
contact information

1/1/2017 3/30/2017

12
Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

Revised January 2018

ACTION PLANS

Action Steps
Responsible

Team Members
Resources

Needed
Output

(Products)
Start End

4) Identify relevant
data

Healthy
Hillsborough
BH Workgroup

Key Partners

Executive summary of
data to define the
current state / need

1/1/2017 3/30/2017

5) Select care
coordination
model for
Healthy
Hillsborough

Healthy
Hillsborough
BH Workgroup

Key Partners

Summary document to
describe the proposed
care model elements
and structure

4/1/2017 6/30/2017

6) Establish care and
coordination
process and
protocol

Healthy
Hillsborough
BH Workgroup

Key Partners

¶ Summary document to
map the care
coordination process

¶ Protocol created

¶ Protocol approved by
participating providers

6/30/2017 12/31/2017

7) Create multi–
facility release

Marcia Monroe

Key Partners

Multi-facility release
document and process in
place for use

6/30/2017 12/31/2017

Additional Steps (if feasible)

8) Identify potential
funding sources to
partner with to
launch county–
wide coordination
model pilot

Healthy
Hillsborough
BH Workgroup

Key Partners
&
Funding
Source

County-wide pilot project
launched

1/1/2017 Ongoing

9) Evaluate the need
for awareness
campaign /
Develop a
communications
plan to locate
people in need

Healthy
Hillsborough
BH Workgroup

Key Partners

Awareness campaign &
communications plan
developed

1/1/2018 7/31/2018

PROGRESS TO DATE

The Behavioral Health workgroup is making progress toward its goal of providing the most

appropriate level of care for those in need of behavioral health services in Hillsborough County.

Activities included evaluating best practices, and developing a care coordination model to address

the needs of high-utilizers of behavioral health services in Hillsborough County. The proposed

model, Hillsborough Coordinated Care Member Team, was presented to the Steering Committee

Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

Revised January 2018
13

ACTION PLANS

on July 31, 2017. The model uses an integrated person-centered and care coordination plan that

incorporates physical health and behavioral health conditions into a single treatment plan.

Persons eligible for this plan have had six or more interactions with law enforcement, the

emergency room and/or crisis stabilization unit within a one year period.

The workgroup is currently working on securing funding to implement this model as it would

require at least two full time staff members. BayCare has committed $50,000 in matched funds.

DOH-Hillsborough has also committed $25,000 towards this effort.

14
Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

Revised January 2018

ACTION PLANS

Priority Area 3: Obesity

Action Plan Workgroup Co-Chairs: Tamika Powe

Action Plan Workgroup Members: Stefanie Alt, Danielle Mauck & Elaine Oliver – BayCare Health System;
Allison Nguyen – DOH-Hillsborough; Mary Willis & Amber Windsor-Hardy – Florida Hospital-West Region; Carla
Sparks & Maria Russ – Hillsborough County Public Schools; Rocio “Rosy” Bailey and Zulema Uscanga – In
Season Pro; Tina Young – Project LINK, Inc.; Teresa Linder – Shriners Hospital for Children; Tamika Powe –
Tampa General Hospital; Jamila Lepore – UF/IFAS Hillsborough Extension; Dawn Kita – YMCA

Relevant Indicators: Number of Participants in Evidence-Based Interventions for Obesity

Goal: Increase Participation in Evidence-Based Interventions (EBI) for Obesity

SMART Objective: By September 30, 2019, increase the number of people participating in evidence-based obesity
intervention programs by 10%.
 Strategy: Conduct outreach and education for obesity management and prevention classes and programs

Action Steps
Responsible

Team
Members

Resources
Needed

Output
(Products)

Date

Start End

Inventory existing EBI
obesity programs from
CY 2015 to establish a
baseline by recording
1) The name of the EBI
program;
2) the Managing
Organization of the EBI
program;
3) the total number of
participants in the first
class for the entire
year.

Obesity Work
Group

The Department of
Health will provide
a template for each
committee member
to use to record our
information

Inventory of
Programs and
Classes

June 1,
2016

October 1,
2016

Inventory existing EBI
obesity programs from
CY 2016 – September
30, 2019 and record
1) the name of the EBI
program;
2) the Managing
Organization of the EBI
program;
3) the number of
participants in the first
class; and
4) the start date of the
program.

Obesity Work
Group

A template for each
committee member
to record their
organizations
relevant information

A
spreadsheet
will provide
ongoing
progress and
additions on a
quarterly
basis

October 1,
2016

September
30, 2019

Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

Revised January 2018
15

ACTION PLANS

Action Steps
Responsible

Team Members
Resources

Needed
Output

(Products)

Date

Start End

Develop and enhance
relationships with
partners who can help
us increase the number
of participants in EBI
obesity programs.

Obesity Work
Group

Committee
Members

Number of
partners who
are partnering
with the work
group to help
us
accomplish
the goal
(annually)

October 1,
2016

September
30, 2019

Increase the number of
access points for EBI
Obesity programs as
needed.

Obesity Work
Group

Locations for
access points will
be needed as they
become necessary

Access points
are available,
accessible
and
appropriate
locations.
(annually)

October 1,
2016

September
30, 2019

Increase healthcare
provider awareness of
work group’s EBI
Obesity programs.

Obesity Work
Group

1) DOH website
access for program
originator link
postings, with
programs added as
needed
2) A card directing
patients/participants
to the DOH website
for access to EB-
obesity-focused
programs in the
community

Cards are
being
distributed to
healthcare
providers
(yes/no;
annually)

October 1,
2016

September
30, 2019

Evaluate outcomes
Obesity Work
Group

Work group
members and
evaluation tool

Completed
evaluation
(annually)

October 1,
2017

September
30, 2019

PROGRESS TO DATE

The Obesity workgroup continues to see an increase in participation in Evidence-Based

Interventions (EBIs) for obesity. The workgroup conducts outreach and education for obesity

management and prevention classess and programs. To date there have been 1,589 participants

in the various programs, representing approximately 75% of the year one target of 2,145.

16
Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

Revised January 2018

ACTION PLANS

Priority Area 4.1: Healthy Moms and Babies

Action Plan Workgroup Chair: Ivonne Hernandez

Action Plan Workgroup Members: Florida Healthy Babies Workgroup

Relevant Indicators: 3 Evidence-based strategies to increase access to Long Acting Reversible Contraceptives
(LARC's); Host a community meeting to share findings

Goal: Eliminate or reduce infant mortality by increasing the pregnancy interval to greater than 18 months

SMART Objective: By December 31, 2018, identify a minimum of three evidence-based strategies to increase access
to LARC's.

Strategy: Research/Assessment – Identifying best models and best practices that increase access to LARCs

Action Steps
Responsible

Team Members
Resources

Needed
Output

(Products)
Start End

1) Research Colorado

and other best

practices for

increasing access

to LARC’s

Ivonne

Hernandez –

USF Health

USF faculty,
DOH staff

A summary
identifying a
number of best
practices

October 31,
2016

March 31,
2017

2) Identify a minimum

of three strategies

that increase

access to LARCs.

Florida Healthy

Baby Partners

Florida
Healthy Baby
Partners

3 best practices
are identified

April 30,
2017

May 31,
2017

3) Host a community

meeting to share

findings with

partners who can

advocate for policy

changes or

increased

resources and/or

implement best

practice model

Sophia Hector -

DOH

DOH staff and
Florida Healthy
Baby Partners

Community
meeting
convened.

June 30,
2017

October 31,
2017

Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

Revised January 2018
17

ACTION PLANS

Priority Area 4.2: Healthy Moms and Babies

Action Plan Work Group Co–Chairs: Sophia Hector, Tara Spiller

Action Plan Work Group Team Members: Dr. Leslene Gordon, Sophia Hector, Allyson Sison, Noemi Padro, Bonnie
Watson, Dr. Ayesha Johnson, Susan Schmidt, Tara Spiller, Meghna Desai

Relevant Indicators: Implemented Social Marketing Campaign

Goal: Eliminate or reduce infant mortality by raising awareness on infant mortality and morbidity as an important health
issue.

SMART Objective: By December 31, 2018 create a county-wide social marketing campaign to raise awareness

on infant mortality and provide education on preventative strategies to reduce infant mortality.

Strategy: Social Marketing and Education

Action Steps

Responsible
Team Members

Resources
Needed

Output (Products)

Start End

1) Research to

identify any

existing social

marketing

campaigns that

raises awareness

on infant mortality

and provide

education on

preventative

strategies.

Allyson Sison

Access to
scholarly
publications and
public
documents, DOH
Staff

Summary of
existing plans

October 1,
2016

March 31,
2017

2) Select an existing

campaign or

develop a

campaign

CHIP Workgroup DOH staff

Identified
campaign or
agency who will
develop a
campaign

March 1,
2017

July 31,
2017

3) Identify resources

to implement

social marketing

campaign

CHIP Workgroup
Funding
opportunities,
DOH Staff

List of funding
opportunities
Complete any
applications to
acquire funding

May 1,
2017

June 30,
2018

4) Implement social

marketing

campaign and/or

social media

campaign

CHIP Workgroup

DOH Staff
Acquired funding
for campaign

Vendor

Request for
Proposal
Contract
Social marketing
campaign

July 1,
2018

December
31,

 2018

18
Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

Revised January 2018

ACTION PLANS

PROGRESS TO DATE

The priority area Healthy Moms and Babies was included in the CHIP because of Hillsborough

County’s infant mortality rate inequities, and to align with the statewide Florida Healthy Babies

(FHB) initiative. The goal of this action plan is to eliminate or reduce infant mortality by increasing

the interpregnancy interval to greater than 18 months through research and assessment. DOH-

Hillsborough engaged Dr. Ivonne Hernandez from USF Health’s College of Nursing to identify

three best practices that increase access to Long Acting Reversible Contraceptives (LARCs). The

strategies identified were increasing education on LARCs, immediate post-partum insertion, and

identifying barriers to LARC access. Action plan 4.1 has been completed.

The Florida Department of Health launched a statewide initiative to address infant mortality

through social marketing and education. To not duplicate efforts, DOH-Hillsborough decided to

discontinue action plan 4.2 focused on social marketing and education.

DOH-Hillsborough continues to participate in the statewide Florida Healthy Babies (FHB) initiative

and is currently working on an action plan created for phase III of this initiative. Additionally, DOH-

Hillsborough was chosen to participate in the Enhanced Breastfeeding project, which is part of

the FHB initiative. The county is currently pursuing this project through the work plan that was

created.

Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

Revised January 2018
19

ACTION PLANS

Priority Area 5: Hillsborough Health Literacy Initiative

Action Plan Workgroup Co-chairs: Rachel Chase, Taylor Caragan

Action Plan Workgroup Members: Victor Cruz – AHEC; Taylor Caragan, Rachel Chase, Dr. Leslene Gordon,

Allison Nguyen - DOH-Hillsborough; Alexandra Demolina - Early Steps; Teddi Harris - ECHO/HCC; Lorie Tonti – HCPLC; Kareem

Young - LIFT Health; Sherri Gay - Suncoast Community Health Centers; Rachel Logan, Dr. Cheryl Vamos - University of South

Florida - College of Public Health

Relevant Indicators: Hillsborough Health Literacy Advisory Committee Established

Goal: Impact health inequities by addressing low health literacy

SMART Objective: To identify and create an action plan for implementation of at least one Health Literacy Program for providers,

partners, department staff or community members by June 30, 2018.

Strategy: Collaboration

Action Steps Responsible
Team Members

Resources
Needed

Output
(Products)

Start End

1) Recruit DOH-

Hillsborough staff and

other advisory

committee volunteers.

Rachel Chase DOH staff
3 DOH staff
leads and 1 DOH
staff volunteer

September 1,
2017

October 31,
2017

2) Develop Health

Literacy Training

module score sheet

Rachel Chase
Health Literacy
training material

Health Literacy
Module score
sheet

September 1,
2017

September 15,
2017

3) Monthly Advisory

committee meetings
Workgroup

DOH staff,
community partners,
workgroup

Meeting minutes,
sign-in sheets

November 3,
2017

June 18,
2018

4) Identify a

programmatic action

to pursue

Workgroup
DOH staff,
community partners,
workgroup

Meeting minutes,
sign-in sheets

November 3,
2017

February 7,
2018

5) Develop an action

plan for a specific

Health Literacy

program

Workgroup
DOH staff,
community partners,
workgroup

Meeting minutes,
action plan

February 7,
2018

June 30,
2018

6) Implement Action

Plan for Health

Literacy program

Workgroup TBD Action Plan July 1, 2018 Ongoing

7) Monitor and evaluate

Action Plan
Workgroup TBD

Monitoring Tool;
Quarterly
Monitoring
Reports

July 1, 2018 Ongoing

PROGRESS TO DATE

DOH-Hillsborough staff recruiting is complete and the score sheet has been developed.

20
Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

Revised January 2018

CHIP MONITORING PLAN

CHIP MONITORING PLAN

The Action Plans will be monitored on a quarterly basis. Action Plan co–chairs will complete a

monitoring tool provided by DOH–Hillsborough, at quarterly intervals. This monitoring tool will

reflect the status of each action step within each action plan, and will track progress on the

process and outcome indicators. Additionally, the Healthy Hillsborough Steering Committee will

host an annual review meeting each October to review the progress made on the Healthy

Hillsborough action plans and to make amendments as needed. An internal DOH–Hillsborough

work group will review all the CHIP action plans and annually update the CHIP report. Figure 3

provides an illustration of the CHIP implementation and monitoring process for the 3 year cycle

(10/1/2016 – 9/30/2019). An example monitoring tool is included on the next page.

Figure 3: CHIP Implementation and Monitoring Process Map

 Implement and

 monitor Action Plans

 (APs) for each Priority

 Area (annually)

 Implemented APs
 monitored for each
 Priority Area

 (annually)

Healthy

Hillsborough

Steering

Committee

DOH-

Hillsborough

Action Plan

Workgroup

Co-chairs

Action Plan

Workgroups

Time Frame Who

Steps

NEED

DO

NEED MET

Updates

monitoring tool

(quarterly)

Annual Meetings to review Action

Plans, provide updates as needed,

monitor and evaluate

Compiles CHIP

report

(annually)

Begin

implementation

of APs

Send activity

updates and

indicator tracking

to DOH-

Hillsborough

(quarterly)

October 1

January 15;

April 15;

July 15;

October 15;

October Meeting

October Meeting

January 31;

April 30;

July 31;

October 31;

Q1: 10/1 – 12/31; Q2: 1/1 – 3/31; Q3: 4/1 – 6/30; Q4: 7/1 – 9/30

Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

 Revised January 2018
21

CHIP MONITORING PLAN

C
H

IP
 A

C
T

IO
N

 P
L

A
N

 M
O

N
IT

O
R

IN
G

 T
O

O
L

2
0
1
6
–
2

0
1

7
 Q

u
a
rt

e
r

1
 R

e
p

o
rt

 (
O

c
to

b
e
r

1
,
2

0
1

6
 –

 D
e

c
e

m
b

e
r

3
1
,
2

0
1

6
)

P
ro

c
e
s

s
 a

n
d

 O
u

tc
o

m
e
 I
n

d
ic

a
to

rs
 Q

u
a
rt

e
r

1
 T

ra
c

k
in

g

T
a
rg

e
t

(Y
e

a
r

3
)

T
a
rg

e
t

(Y
e

a
r

2
)

T
a
rg

e
t

(Y
e

a
r

1
)

C
u

rr
e

n
t

(Q
1
)

B
a

s
e

li
n

e

 G
o

a
l:

S
tr

a
te

g
y
:

O
b

je
c
ti

v
e
:

In
d

ic
a
to

r

(P
ro

c
e
s

s
 I
n

d
ic

a
to

r)

(P
ro

c
e
s

s
 I
n

d
ic

a
to

r)

(P
ro

c
e
s

s
 I
n

d
ic

a
to

r)

(O
u

tc
o

m
e
 I

n
d

ic
a
to

r)

22
Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

Revised January 2018

CHIP MONITORING PLAN

A
c

ti
o

n
 S

te
p

s
 Q

u
a
rt

e
r

1
 T

ra
c
k

in
g

P
ro

g
re

s
s

 N
o

te
s

A
n

y
 i
n

fo
rm

a
ti
o

n
 t

h
a

t

w
o

u
ld

 b
e

 h
e
lp

fu
l
in

k
n

o
w

in
g

 m
o

re
 a

b
o

u
t

th
is

 a
c
ti
o

n
 s

te
p
's

p
ro

g
re

s
s
 a

n
d

 a
c
ti
v
it
ie

s

in
 Q

1

C
o

m
p

le
te

 =
 A

c
ti
o

n
 S

te
p
 i
s
 c

o
m

p
le

te
 o

n
 o

r
a
ft
e

r
th

e
 t

a
rg

e
t
d

a
te

.

 O
n

 S
c
h

e
d

u
le

 =
 N

o
 c

h
a
n
g

e
s
/d

e
la

y
s
 a

n
d
 n

o
 s

c
o

p
e
 c

h
a
n

g
e

s
.

 A
t

R
is

k
 =

 A
c
ti
o

n
 S

te
p
 n

e
e

d
s
 s

o
m

e
 a

tt
e

n
ti
o

n
;
m

ile
s
to

n
e

s
 i
n
 a

c
ti
o
n
 s

te
p
 a

re
 m

a
y
b
e

 b
e

in
g
 m

e
t,
 b

u
t
re

s
u

lt
s
 a

re
 n

o
t

a
s

a
n
ti
c
ip

a
te

d
.

N

o
t

O
n

 S
c

h
e

d
u

le
 =

 I
t
lo

o
k
s
 l
ik

e
 t

h
e
 A

c
ti
o

n
 S

te
p
 w

ill
 n

o
t

b
e
 m

e
t
b

y
 t
h

e
 t
a

rg
e
t

d
a
te

.
A

c
ti
o

n
 S

te
p
 m

a
y
 t

a
k
e
 l
o

n
g
e

r
to

c
o

m
p

le
te

 t
h

a
n
 o

ri
g
in

a
lly

 a
n
ti
c
ip

a
te

d
.

N

o
t

F
e
a

s
ib

le
 =

 A
c
ti
o

n
 S

te
p
 h

a
s
 b

e
e

n
 e

x
c
lu

d
e

d
 f
ro

m
 t

h
e
 A

c
ti
o

n
 P

la
n
.

A
c

tu
a

l

F
in

is
h

/

E
n

d

D
a

te

A
c
tu

a
l

fi
n

is
h

/e
n

d

d
a

te
 o

f

a
c
ti
o

n

s
te

p

d
e

s
c
ri

b
e
d

A
c

tu
a

l

S
ta

rt

D
a

te

A
c
tu

a
l
s
ta

rt

d
a

te
 o

f

a
c
ti
o

n
 s

te
p

d
e

s
c
ri

b
e
d

K
e

y

P
a

rt
n

e
rs

N
a
m

e
s
 o

f

p
a

rt
n

e
rs

,

c
o

n
s
u

lt
a

n
ts

,

c
o

n
tr

a
c
to

rs
,
e

tc
.

w
h
o

 h
e

lp
e

d

c
a

rr
y
 o

u
t
th

e

a
c
ti
o

n
 s

te
p

 i
n

Q
1

C
o

m
p

le
te

d

D
e

li
v

e
ra

b
le

s
/

O
u

tp
u

ts
 o

f

A
c

ti
o

n

D
e
s
c
ri
p

ti
o

n
 o

f

a
n

y
 p

ro
d

u
c
ts

 o
r

re
s
u

lt
s
 o

f
th

e

a
c
ti
o

n
 c

o
m

p
le

te
d

d
u

ri
n

g
 Q

1

A
c

ti
o

n
 S

ta
tu

s

(C
o
m

p
le

te
,

O
n

S
c
h

e
d
u

le
,
A

t
R

is
k
,

N
o
t

o
n

 S
c
h

e
d
u

le
,

N
o
t

F
e

a
s
ib

le
)

S
e

e
 s

ta
tu

s

d
e

fi
n
it
io

n
s
 b

e
lo

w

A
c

ti
o

n
 S

te
p

1
.

2
.

…

6
.

Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

 Revised January 2018
23

CHIP MONITORING PLAN

A
d

d
it

io
n

a
l

P
ro

g
re

s
s

 a
n

d
 C

o
m

m
e

n
ts

 Q
u

a
rt

e
r

1
 T

ra
c
k

in
g

A
d

d
it

io
n

a
l

P
ro

g
re

s
s

 a
n

d
 C

o
m

m
e

n
ts

A
d

d
it
io

n
a

l
c
o

m
m

e
n
ts

 o
n

 t
h

e
 o

v
e
ra

ll
p

ro
g
re

s
s
 o

f
a
c
ti
o

n
 p

la
n
 a

c
ti
v
it
ie

s
 d

u
ri
n

g
 Q

1
.

E
x
a
m

p
le

 n
o
te

s
 i
n
c
lu

d
e

:
p

a
rt

n
e
r

c
o

n
tr

ib
u
ti
o

n
s
,
fa

c
ili

ta
ti
n
g

 f
a

c
to

rs
 o

f
s
u

c
c
e
s
s
,

b
a
rr

ie
rs

/i
s
s
u

e
s
 e

n
c
o

u
n
te

re
d
,

p
la

n
s
 t

o
 o

v
e
rc

o
m

e
 b

a
rr

ie
rs

/i
s
s
u

e
s
,

u
n
a

n
ti
c
ip

a
te

d
 o

u
tc

o
m

e
s
,
a

n
d

 o
v
e

ra
ll

p
ro

g
re

s
s
 a

n
d
 c

o
m

m
e

n
ts

.

O
v

e
ra

rc
h

in
g

 T
h

e
m

e
s

-H
e

a
lt
h

 E
q

u
it
y
 (

H
e

a
lt
h
 D

is
p

a
ri
ti
e

s
 &

 S
o

c
ia

l
D

e
te

rm
in

a
n

ts
 o

f
H

e
a
lt
h

)

 -E
n

c
o
u

ra
g

in
g
 H

e
a
lt
h

y
 B

e
h

a
v
io

rs

 -I
m

p
ro

v
in

g
 H

e
a
lt
h

 C
o
lla

b
o

ra
ti
o

n

24
Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

Revised January 2018

CHIP ALIGNMENT WITH PLANS AND INITIATIVES

CHIP ALIGNMENT WITH INTERNAL PLANS AND INITIATIVES

A
li

g
n

m
e

n
t

w
it

h

D
O

H
-H

il
ls

b
o

ro
u

g
h

S
tr

a
te

g
ic

 P
la

n

H
e
a
lt
h
 E

q
u

it
y
,
L

o
n
g

H
e
a
lt
h
y
 L

if
e

.

H
e
a
lt
h
 E

q
u

it
y
,
L

o
n
g

H
e
a
lt
h
y
 L

if
e
.

H
e
a
lt
h
 E

q
u

it
y
,

L
o
n
g

H
e
a
lt
h
y
 L

if
e

.

H
e
a
lt
h
 E

q
u

it
y

O
b

je
c
ti

v
e

B
y
 S

e
p
te

m
b
e
r

3
0
,

2
0
1
9

,
re

d
u
c
e
 t
h

e

p
e
rc

e
n
ta

g
e
 o

f

u
n
in

s
u
re

d

in
d

iv
id

u
a
ls

 u
n
d

e
r

6
5
 y

e
a
rs

 o
ld

 i
n

H
ill

s
b
o
ro

u
g
h

C
o
u
n
ty

 b
y
 2

%
.

B
y
 D

e
c
e
m

b
e
r

3
1
,

2
0
1
7

,
d
e
v
e

lo
p
 a

C
a
re

 C
o

o
rd

in
a
ti
o
n

M
o
d
e

l
fo

r
H

ig
h

U
ti
liz

e
rs

 i
n

H
ill

s
b
o
ro

u
g
h

C
o
u
n
ty

.

B
y
 S

e
p
te

m
b
e
r

3
0
,

2
0
1
9

,
in

c
re

a
s
e
 t
h

e

n
u
m

b
e
r

o
f

p
e
o

p
le

p
a
rt

ic
ip

a
ti
n
g

 i
n

e
v
id

e
n
c
e

-b
a
s
e
d

o
b
e
s
it
y
 i
n
te

rv
e
n
ti
o
n

p
ro

g
ra

m
s
 b

y
 1

0
%

.

B
y
 D

e
c
e
m

b
e
r

3
1
,

2
0
1
7

,
e
s
ta

b
lis

h
 a

h
e
a

lt
h
 l
it
e
ra

c
y

a
d
v
is

o
ry

 c
o
m

m
it
te

e

to
 d

e
v
e

lo
p
 a

n

a
c
ti
o
n

 p
la

n
 a

n
d

b
e
g

in
 h

e
a

lt
h

lit
e
ra

c
y
 f
o
c
u
s
e
d

in
it
ia

ti
v
e
s

S
tr

a
te

g
y

In
c
re

a
s
e
 s

u
p

p
o
rt

 t
o

h
e
lp

 p
e
rs

o
n
s

n
a
v
ig

a
te

 v
a
ri

o
u
s

a
s
p
e
c
ts

 o
f
a
c
c
e
s
s
 t
o

h
e
a

lt
h
 c

a
re

E
v
a
lu

a
te

 b
e
s
t

p
ra

c
ti
c
e
s
 a

n
d

d
e
v
e
lo

p
 a

 c
a
re

c
o
o
rd

in
a
ti
o
n
 m

o
d

e
l

to
 a

d
d
re

s
s
 t
h
e

n
e
e
d
s
 o

f
h

ig
h

-

u
ti
liz

e
rs

 o
f

b
e
h
a
v
io

ra
l
h
e

a
lt
h

s
e
rv

ic
e
s
 i
n

H
ill

s
b
o
ro

u
g
h

C
o
u
n
ty

.

C
o
n
d

u
c
t
o
u
tr

e
a
c
h

a
n
d
 e

d
u
c
a
ti
o

n
 f
o
r

o
b
e
s
it
y

m
a
n
a

g
e

m
e
n
t

a
n

d

p
re

v
e
n
ti
o
n
 c

la
s
s
e
s

a
n
d
 p

ro
g
ra

m
s
.

C
o
lla

b
o
ra

ti
o
n

 G
o

a
l

In
c
re

a
s
e
 a

c
c
e
s
s
 t
o

h
e
a

lt
h
 i
n
s
u
ra

n
c
e

a
m

o
n

g
 e

lig
ib

le

in
d

iv
id

u
a
ls

 i
n

H
ill

s
b
o
ro

u
g
h
 C

o
u

n
ty

.

P
ro

v
id

e
 t
h

e
 m

o
s
t

a
p
p
ro

p
ri
a
te

 l
e
v
e
l
o
f

c
a
re

 f
o
r

th
o
s
e
 i
n

n
e
e
d

 o
f

b
e
h

a
v
io

ra
l

h
e
a

lt
h
 s

e
rv

ic
e
s
 i
n

H
ill

s
b
o
ro

u
g
h
 C

o
u

n
ty

.

In
c
re

a
s
e

P
a
rt

ic
ip

a
ti
o

n
 i
n

E
v
id

e
n
c
e

-B
a
s
e
d

In
te

rv
e
n
ti
o
n
s
 f

o
r

O
b
e
s
it
y
.

Im
p
a
c
t

h
e
a

lt
h

in
e

q
u
it
ie

s
 b

y

a
d
d
re

s
s
in

g
 l
o
w

h
e
a

lt
h
 l
it
e
ra

c
y
.

C
H

IP
 P

ri
o

ri
ty

A
re

a

A
c
c

e
s
s

 t
o

 C
a
re

B
e
h

a
v

io
ra

l

H
e
a

lt
h

O
b

e
s

it
y

H
il
ls

b
o

ro
u

g
h

H
e
a

lt
h

 L
it

e
ra

c
y

In
it

ia
ti

v
e

Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

 Revised January 2018
25

CHIP ALIGNMENT WITH PLANS AND INITIATIVES

H
H

S
 A

c
ti

o
n

 P
la

n
 t

o

R
e
d

u
c
e
 R

a
c
ia

l
a
n

d

E
th

n
ic

 H
e

a
lt

h

D
is

p
a
ri

ti
e
s

G
o
a
l
I:

 T
ra

n
s
fo

rm

H
e
a
lt
h
 C

a
re

.

S
tr

a
te

g
y
 I
.A

:

R
e
d
u
c
e
 d

is
p

a
ri
ti
e
s

in
 h

e
a

lt
h

in
s
u
ra

n
c
e

c
o
v
e
ra

g
e
 a

n
d

a
c
c
e
s
s
 t
o
 c

a
re

.

G
o
a
l
IV

:
A

d
v
a

n
c
e

S
c
ie

n
ti
fi
c

K
n
o
w

le
d
g
e

 a
n

d

In
n
o
v
a
ti
o

n
.

S
tr

a
te

g
y
 I
V

.A
:

In
c
re

a
s
e
 t
h

e

a
v
a
ila

b
ili

ty
 a

n
d

q
u
a

lit
y
 o

f
d
a

ta

c
o
lle

c
te

d
 a

n
d

re
p
o
rt

e
d

 o
n
 r

a
c
ia

l

a
n
d
 e

th
n

ic

m
in

o
ri
ty

p
o
p
u

la
ti
o

n
s
.

N
a
ti

o
n

a
l

P
re

v
e
n

ti
o

n

S
tr

a
te

g
y
:

P
ri

o
ri

ti
e
s

N
/A

P
ri
o
ri

ty
 7

:

M
e
n
ta

l
a
n
d

E
m

o
ti
o

n
a

l

W
e

ll-
B

e
in

g
.

H
e
a
lt

h
y
 P

e
o

p
le

 2
0

2
0

 G
o
a
l:
 I

m
p
ro

v
e

 a
c
c
e
s
s

to
 c

o
m

p
re

h
e

n
s
iv

e
,

q
u
a

lit
y
 h

e
a

lt
h
 c

a
re

s
e
rv

ic
e
s
.

A
H

S
-1

:
In

c
re

a
s
e

 t
h
e

p
ro

p
o
rt

io
n
 o

f

p
e
rs

o
n
s
 w

it
h
 h

e
a

lt
h

in
s
u
ra

n
c
e

.

G
o
a
l:
 I

m
p
ro

v
e

 m
e

n
ta

l

h
e
a

lt
h
 t

h
ro

u
g
h

p
re

v
e
n
ti
o
n
 a

n
d

 b
y

e
n
s
u
ri
n

g
 a

c
c
e
s
s
 t
o

a
p
p
ro

p
ri
a
te

,
q

u
a
lit

y

m
e
n
ta

l
h
e
a

lt
h

s
e
rv

ic
e
s
.

M
H

M
D

–
9
:
In

c
re

a
s
e

th
e
 p

ro
p
o
rt

io
n
 o

f

a
d
u

lt
s
 w

it
h
 m

e
n
ta

l

h
e
a

lt
h
 d

is
o
rd

e
rs

w
h
o
 r

e
c
e

iv
e

tr
e
a
tm

e
n
t.

F
lo

ri
d

a
 D

e
p

a
rt

m
e
n

t

o
f

H
e
a
lt

h

S
ta

te
w

id
e
 P

la
n

s

a
n

d
 I

n
it

ia
ti

v
e

s

S
tr

a
te

g
ic

 P
la

n
 2

0
1
6

-

2
0
1
8

 P
ri
o
ri

ty
 A

re
a

:
H

e
a
lt
h

E
q
u

it
y

 S
tr

a
te

g
y
:
E

lim
in

a
te

h
e
a

lt
h
 g

a
p
s

b
e
tw

e
e
n
 d

if
fe

re
n
t

c
o
m

m
u

n
it
ie

s
.

S
tr

a
te

g
ic

 P
la

n
 2

0
1
6

-

2
0
1
8

 P
ri
o
ri

ty
 A

re
a

:
H

e
a
lt
h

E
q
u

it
y

 S
tr

a
te

g
y
:
E

lim
in

a
te

h
e
a

lt
h
 g

a
p
s

b
e
tw

e
e
n
 d

if
fe

re
n
t

c
o
m

m
u

n
it
ie

s
.

F
lo

ri
d

a
 D

e
p

a
rt

m
e
n

t

o
f

H
e
a
lt

h

S
ta

te
 H

e
a
lt

h

Im
p

ro
v
e
m

e
n

t
P

la
n

(S
H

IP
)

2
0
1

2
-2

0
1

5

S
tr

a
te

g
ic

 I
s
s
u
e

A
re

a
:

A
c
c
e
s
s
 t
o

C
a
re

.

G
o
a
l
A

C
2
:

Im
p
ro

v
e
 a

c
c
e
s
s
 t
o

p
ri
m

a
ry

 c
a
re

s
e
rv

ic
e
s
 f
o
r

F
lo

ri
d

ia
n
s

G
o
a
l
A

C
7
:

P
ro

v
id

e

e
q
u
a

l
a
c
c
e
s
s
 t
o

c
u
lt
u
ra

lly
 a

n
d

lin
g
u

is
ti
c
a
lly

c
o
m

p
e
te

n
t
c
a
re

.

S
tr

a
te

g
ic

 I
s
s
u
e

A
re

a
:

C
o
m

m
u
n

it
y

R
e
d
e
v
e

lo
p

m
e

n
t
a

n
d

P
a
rt

n
e
rs

h
ip

s

G
o
a
l
C

R
1
:

In
te

g
ra

te
 p

la
n
n

in
g

a
n
d
 a

s
s
e
s
s
m

e
n
t

p
ro

c
e
s
s
e
s
 t
o

m
a
x
im

iz
e

p
a
rt

n
e
rs

h
ip

s
 a

n
d

e
x
p
e
rt

is
e
 o

f
a

c
o
m

m
u

n
it
y
 i
n

a
c
c
o
m

p
lis

h
in

g
 i
ts

g
o
a

ls
.

D
O

H
–

H
il
ls

b
o

ro
u

g
h

C
H

IP

P
ri
o
ri

ty
 A

re
a

:

A
c
c
e
s
s
 t
o
 C

a
re

.

G
o
a
l:
 I

n
c
re

a
s
e

a
c
c
e
s
s
 t
o
 h

e
a

lt
h

in
s
u
ra

n
c
e

a
m

o
n

g
 e

lig
ib

le

in
d

iv
id

u
a
ls

 i
n

H
ill

s
b
o
ro

u
g
h

C
o
u
n
ty

.

P
ri
o
ri

ty
 A

re
a

:

B
e
h

a
v
io

ra
l
H

e
a
lt
h
.

G
o
a
l:
 P

ro
v
id

e

th
e
 m

o
s
t

a
p
p
ro

p
ri
a
te

 l
e
v
e
l

o
f
c
a
re

 f
o
r

th
o
s
e

in
 n

e
e
d

 o
f

b
e
h
a
v
io

ra
l

h
e
a

lt
h
 s

e
rv

ic
e
s

in
 H

ill
s
b
o
ro

u
g
h

C
o
u
n
ty

.

CHIP ALIGNMENT WITH STATE AND NATIONAL GOALS

26
Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

Revised January 2018

CHIP ALIGNMENT WITH PLANS AND INITIATIVES

H
H

S
 A

c
ti

o
n

 P
la

n
 t

o

R
e
d

u
c
e
 R

a
c
ia

l
a
n

d

E
th

n
ic

 H
e

a
lt

h

D
is

p
a
ri

ti
e
s

G
o
a
l
II

I:
 A

d
v
a
n
c
e

th
e
 H

e
a
lt
h
,

S
a
fe

ty
,

a
n
d
 W

e
ll–

B
e
in

g
 o

f

th
e
 A

m
e
ri

c
a
n

P
e
o

p
le

.

S
tr

a
te

g
y
 I
II
.A

:

R
e
d
u
c
e
 d

is
p

a
ri
ti
e
s

in
 p

o
p
u

la
ti
o

n

h
e
a

lt
h
 b

y

in
c
re

a
s
in

g
 t

h
e

a
v
a
ila

b
ili

ty
 a

n
d

e
ff
e
c
ti
v
e

n
e
s
s
 o

f

c
o
m

m
u

n
it
y
–

b
a
s
e
d

p
ro

g
ra

m
s
 a

n
d

p
o
lic

ie
s
.

N
a
ti

o
n

a
l

P
re

v
e
n

ti
o

n

S
tr

a
te

g
y
:

P
ri

o
ri

ti
e
s

P
ri
o
ri

ty
 3

:

H
e
a
lt
h
y

E
a
ti
n
g
.

 P
ri
o
ri

ty
 4

:

A
c
ti
v
e

L
iv

in
g

.

H
e
a
lt

h
y
 P

e
o

p
le

 2
0

2
0

G
o
a
l:
 P

ro
m

o
te

 h
e

a
lt
h

a
n
d
 r

e
d
u
c
e
 c

h
ro

n
ic

d
is

e
a
s
e
 r

is
k
 t
h
ro

u
g

h

th
e
 c

o
n
s
u

m
p
ti
o

n
 o

f

h
e
a

lt
h
fu

l
d
ie

ts
 a

n
d

a
c
h
ie

v
e

m
e
n

t
o
f

h
e
a

lt
h
y
 b

o
d
y
 w

e
ig

h
ts

.

N
W

S
-8

:
In

c
re

a
s
e

th
e
 p

ro
p
o
rt

io
n
 o

f

a
d
u

lt
s
 w

h
o

 a
re

 a
t
a

h
e
a

lt
h
y
 w

e
ig

h
t.

 N
W

S
-9

:
R

e
d
u
c
e
 t

h
e

p
ro

p
o
rt

io
n
 o

f
a

d
u

lt
s

w
h
o
 a

re
 o

b
e
s
e
.

F
lo

ri
d

a
 D

e
p

a
rt

m
e
n

t

o
f

H
e
a
lt

h

S
ta

te
w

id
e
 P

la
n

s

a
n

d
 I

n
it

ia
ti

v
e

s

H
e
a
lt
h
ie

s
t
W

e
ig

h
t

F
lo

ri
d

a
:

S
tr

a
te

g
y
 O

n
e
:

In
c
re

a
s
e

o
p
p
o
rt

u
n

it
ie

s
 f
o
r

p
h
y
s
ic

a
l
a
c
ti
v
it
y
.

S
tr

a
te

g
ic

 P
la

n
 2

0
1
6

-

2
0
1
8

 P
ri
o
ri

ty
 A

re
a

:
L
o

n
g
,

H
e
a
lt
h
y
 L

if
e

 S
tr

a
te

g
y
:
Im

p
ro

v
e

th
e
 c

a
rd

io
v
a
s
c
u
la

r

h
e
a

lt
h
 o

f
a

d
u
lt
s
.

F
lo

ri
d

a
 D

e
p

a
rt

m
e
n

t

o
f

H
e
a
lt

h

S
ta

te
 H

e
a
lt

h

Im
p

ro
v
e
m

e
n

t
P

la
n

(S
H

IP
)

2
0
1

2
-2

0
1

5

S
tr

a
te

g
ic

 I
s
s
u
e

A
re

a
:

C
h
ro

n
ic

D
is

e
a
s
e
 P

re
v
e
n
ti
o

n
.

C
D

1
:
In

c
re

a
s
e
 t
h

e

p
e
rc

e
n
ta

g
e
 o

f

a
d
u

lt
s
 a

n
d

c
h
ild

re
n
 w

h
o
 a

re
 a

h
e
a

lt
h
y
 w

e
ig

h
t.

C
D

2
:
In

c
re

a
s
e

a
c
c
e
s
s
 t
o

re
s
o
u
rc

e
s
 t
h
a
t

p
ro

m
o
te

 h
e
a
lt
h
y

b
e
h
a
v
io

rs
.

D
O

H
–

H
il
ls

b
o

ro
u

g
h

C
H

IP

P
ri
o
ri

ty
 A

re
a

:

O
b
e
s
it
y
.

G
o
a
l:
 I

n
c
re

a
s
e

p
a
rt

ic
ip

a
ti
o
n

 i
n

E
v
id

e
n
c
e
d

-

B
a
s
e
d

In
te

rv
e
n
ti
o
n
s

(E
B

Is
)

fo
r

o
b
e
s
it
y
.

Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

 Revised January 2018
27

CHIP ALIGNMENT WITH PLANS AND INITIATIVES

H
H

S
 A

c
ti

o
n

 P
la

n

to
 R

e
d

u
c
e
 R

a
c
ia

l

a
n

d
 E

th
n

ic
 H

e
a
lt

h

D
is

p
a
ri

ti
e
s

G
o
a
l
II

:
S

tr
e
n
g

th
e

n

th
e
 N

a
ti
o
n
’s

 H
e
a

lt
h

a
n
d
 H

u
m

a
n

In
fr

a
s
tr

u
c
tu

re
 a

n
d

W
o
rk

fo
rc

e
.

S
tr

a
te

g
y
 I

I.
A

:

In
c
re

a
s
e
 t
h

e

a
b
ili

ty
 o

f
a

ll
h
e
a

lt
h

p
ro

fe
s
s
io

n
s
 a

n
d

th
e
 h

e
a

lt
h
 c

a
re

s
y
s
te

m
 t
o
 i
d
e
n
ti
fy

a
n
d
 a

d
d
re

s
s

ra
c
ia

l
a
n
d

 e
th

n
ic

h
e
a

lt
h
 d

is
p
a
ri

ti
e
s
.

 G
o
a
l
IV

:
A

d
v
a

n
c
e

S
c
ie

n
ti
fi
c

K
n
o
w

le
d
g
e

 a
n

d

In
n
o
v
a
ti
o

n
.

S
tr

a
te

g
y
 I
V

.B
:

C
o
n
d

u
c
t
a
n

d

s
u
p
p
o
rt

 r
e
s
e

a
rc

h

to
 i
n
fo

rm

d
is

p
a
ri

ti
e
s

re
d
u
c
ti
o

n

in
it
ia

ti
v
e
s
.

N
a
ti

o
n

a
l

P
re

v
e
n

ti
o

n

S
tr

a
te

g
y
:

P
ri

o
ri

ti
e
s

S
tr

a
te

g
ic

D
ir
e
c
ti
o

n
 3

:

E
m

p
o
w

e
re

d

P
e
o

p
le

 –

S
u
p

p
o
rt

 p
e
o
p

le

m
a
k
in

g
 h

e
a
lt
h
y

c
h
o
ic

e
s
.

 S
tr

a
te

g
ic

D
ir
e
c
ti
o

n
 4

:

E
lim

in
a
ti
o

n
 o

f

H
e
a
lt
h

D
is

p
a
ri
ti
e
s
 –

E
lim

in
a
te

d
is

p
a
ri

ti
e
s
,

im
p
ro

v
in

g
 t

h
e

q
u
a

lit
y
 o

f
lif

e
 f

o
r

a
ll

A
m

e
ri
c
a

n
s
.

H
e
a
lt

h
y
 P

e
o

p
le

 2
0

2
0

G
o
a
l:
 U

s
e
 h

e
a
lt
h

c
o
m

m
u

n
ic

a
ti
o
n

s
tr

a
te

g
ie

s
 a

n
d
 h

e
a
lt
h

in
fo

rm
a
ti
o
n

te
c
h
n
o

lo
g
y
 t

o

im
p
ro

v
e

 p
o

p
u
la

ti
o
n

h
e
a

lt
h
 o

u
tc

o
m

e
s
 a

n
d

h
e
a

lt
h
 c

a
re

 q
u

a
lit

y
,

a
n
d
 t

o
 a

c
h

ie
v
e
 h

e
a

lt
h

e
q
u

it
y
.

H
IT

-1
:
Im

p
ro

v
e
 t
h

e

h
e
a

lt
h
 l
it
e
ra

c
y
 o

f

th
e
 p

o
p
u

la
ti
o

n
.

 H
IT

-2
:
In

c
re

a
s
e
 t

h
e

p
ro

p
o
rt

io
n
 o

f

p
e
rs

o
n
s
 w

h
o
 r

e
p
o
rt

th
a
t
th

e
ir
 h

e
a

lt
h

c
a
re

 p
ro

v
id

e
rs

 h
a
v
e

s
a
ti
s
fa

c
to

ry

c
o
m

m
u

n
ic

a
ti
o
n

s
k
ill

s
.

 H
IT

-3
:
In

c
re

a
s
e
 t

h
e

p
ro

p
o
rt

io
n
 o

f

p
e
rs

o
n
s
 w

h
o
 r

e
p
o
rt

th
a
t
th

e
ir
 h

e
a

lt
h

c
a
re

 p
ro

v
id

e
rs

a
lw

a
y
s
 i
n
v
o
lv

e
d

th
e
m

 i
n
 d

e
c
is

io
n
s

a
b
o
u

t
th

e
ir
 h

e
a

lt
h

c
a
re

 a
s
 m

u
c
h
 a

s

th
e
y
 w

a
n
te

d
.

F
lo

ri
d

a
 D

e
p

a
rt

m
e
n

t

o
f

H
e
a
lt

h

S
ta

te
w

id
e
 P

la
n

s

a
n

d
 I

n
it

ia
ti

v
e

s

S
tr

a
te

g
ic

 P
la

n
 2

0
1
6

-

2
0
1
8

 P
ri
o
ri

ty
 A

re
a

:

H
e
a
lt
h
 E

q
u

it
y

 S
tr

a
te

g
y
:
A

d
o
p
t

a

s
y
s
te

m
 o

f
o
n

g
o

in
g

a
g
e
n
c
y
 c

a
p

a
c
it
y

b
u
ild

in
g
 o

n
 h

e
a

lt
h

e
q
u

it
y

F
lo

ri
d

a
 D

e
p

a
rt

m
e
n

t

o
f

H
e
a
lt

h

S
ta

te
 H

e
a
lt

h

Im
p

ro
v
e
m

e
n

t
P

la
n

(S
H

IP
)

2
0
1

2
-2

0
1

5

N
/A

D
O

H
–

H
il
ls

b
o

ro
u

g
h

C
H

IP

P
ri
o
ri

ty
 A

re
a

:

H
e
a
lt
h
 L

it
e
ra

c
y

G
o
a
l:
 C

re
a
te

 a
n

a
c
ti
o
n

 p
la

n
 t

o

a
d
d
re

s
s
 h

e
a
lt
h

lit
e
ra

c
y
,
ro

o
t

c
a
u
s
e
s
 a

n
d

in
fl
u
e

n
c
e
s
 o

f

h
e
a

lt
h
 i
n
e

q
u

it
ie

s

th
ro

u
g

h

in
c
re

a
s
e
d

p
a
rt

n
e
rs

h
ip

s
,

s
o
c
ia

l
c
o

h
e
s
io

n
,

a
n
d

c
o
lla

b
o
ra

ti
o

n

28
Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

Revised January 2018

CHIP ALIGNMENT WITH PLANS AND INITIATIVES

CHIP ALIGNMENT WITH PARTNERSô PLANS AND INITIATIVES

T
a

m
p

a

G
e

n
e

ra
l

H
o

s
p

it
a

l

X

X

X

T
a

m
p

a

F
a

m
il

y

H
e

a
lt

h

C
e

n
te

rs

X

X

X

S
u

n
c

o
a

s
t

C
o

m
m

u
n

it
y

H
e

a
lt

h

C
e

n
te

rs

X

X

S
h

ri
n

e
rs

H
o

s
p

it
a

ls

fo
r

C
h

il
d

re
n

-

T
a

m
p

a

 X

S
o

u
th

F
lo

ri
d

a

B
a
p

ti
s

t

H
o

s
p

it
a

l

X

X

X

S
t.

J
o

s
e

p
h

's

H
o

s
p

it
a

ls

X

X

X

M
o

ff
it

t

C
a
n

c
e

r

C
e
n

te
r

X

F
lo

ri
d

a

H
o

s
p

it
a

l-

T
a

m
p

a

X

X

X

F
lo

ri
d

a

H
o

s
p

it
a

l-

C
a

rr
o

ll
w

o
o

d

X
 X

D
O

H
-

H
il
ls

b
o

ro
u

g
h

C
o

m
m

u
n

it
y

H
e
a

lt
h

Im
p

ro
v

e
m

e
n

t

P
la

n

A
c
c

e
s

s
 t

o

C
a
re

B
e
h

a
v

io
ra

l

H
e
a

lt
h

O
b

e
s

it
y

Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

 Revised January 2018
29

APPENDIX

APPENDIX

COMMITTEES

Healthy Hillsborough Steering Committee

Meeting Dates

April 5, 2016 April 25, 2016 June 22, 2016 July 29, 2016

August 24, 2016 October 13, 2016 July 31, 2017

Current Members
Christina Bastone BayCare Health System
Bob Costello BayCare Health System
Marsha Lewis-Brown** BayCare Health System
Clara Reynolds** Crisis Center of Tampa Bay
Dr. Leslene Gordon DOH–Hillsborough
Dr. Douglas Holt DOH–Hillsborough
Dr. Ayesha Johnson DOH–Hillsborough
Allison Nguyen DOH–Hillsborough
Jenna Davis Moffitt Cancer Center
Sonia Goodwin Suncoast Community Health Centers, Inc.
Tamika Powe Tampa General Hospital
**New Members

Past Members
Jan Baskin Dr. Peter Bath Keri Eisenbeis Daragh Gibson
Karyn Glubis Mary Jane Harrington Edward Kucher Michelle Robey
Mary Willis

Healthy Hillsborough Access to Care Workgroup

Meeting Dates

June 8, 2016 July 20, 2016 September 8, 2016 January 11, 2017

April 6, 2017 April 25, 2017

Current Workgroup Members
Stephanie Alt BayCare Health System
Keri Eisenbeis BayCare Health System
Debi Hines** BayCare Health System
Liza Cruz Cepeda Crisis Center of Tampa Bay
Allison Nguyen DOH-Hillsborough
Melanie Hall Family Healthcare Foundation
Artie Fryer Hillsborough County
Jenna Davis (Co-Chair) Moffitt Cancer Center
Sherri Gay Suncoast Community Health Centers, Inc.
Sonia Goodwin (Co-Chair) Suncoast Community Health Centers, Inc.

30

Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

 Revised January 2018

APPENDIX

Laura Resendez Suncoast Community Health Centers, Inc.
Tamika Powe Tampa General Hospital
Kimberly Brown Tampa General Hospital
**New Members

Past Members
Jennifer Kotwicki

Healthy Hillsborough Behavioral Health Workgroup

Meeting Dates

June 17, 2016 July 22, 2016 September 28, 2016 October 27, 2016

February 16, 2017 March 29, 2017 April 26, 2017 May 31, 2017

June 28, 2017 July 26, 2017 August 30, 2017 September 27, 2017

October 25, 2017 November 29, 2017

Current Workgroup Members
Jana Balicki** ACTS
Christina Bastone BayCare Health System
Kathleen Chaykoski** BayCare Health System
Doug Leonardo BayCare Health System
Marsha Lewis-Brown (Co-chair) BayCare Health System
Gail Ryder BayCare Health System
Michelle Whittier** Brandon Regional Hospital/HCA
Carol Eloian** Central Florida Behavioral Health Network (CFBHN)
Marcia Munroe Central Florida Behavioral Health Network (CFBHN)
Ruth Power Central Florida Behavioral Health Network (CFBHN)
Clara Reynolds (Co-chair) Crisis Center of Tampa Bay
Deanna Obregon DACCO
Mary Lynn Ulrey DACCO
Chante Shifflett** Department of Corrections
Dr. Ayesha Johnson DOH–Hillsborough
Joe Lallanilla Gracepoint
Melissa Powell Gracepoint
Roaya Tyson Gracepoint
Barbara Macelli Healthy Start
Shannon Rhodes** Hillsborough County
Philip Conti** Hillsborough County Health Care
Marie Marino Hillsborough County Public Defender’s Office
Dep. Christopher Cullinan** Hillsborough County Sheriff’s Office
Ana Maria Daniels** Hillsborough County Sheriff’s Office
Dep. Stephanie Krager Hillsborough County Sheriff’s Office
Sean Powell Moffitt Cancer Center
Heather Rohan NAMI-Hillsborough
Tina Young Project LINK, Inc
Kimberly Browne** Tampa General Hospital
Juliana Castillo** Tampa General Hospital
Dr. Seema Weinstein Tampa General Hospital
Ashley Wynn** Tampa Hillsborough Homeless Initiative

Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

 Revised January 2018
31

APPENDIX

Ofc. Dan McDonald Tampa Police Department
Dr. Joe Bohn USF College of Public Health
Dr. Glenn Currier USF Morsani College of Medicine
Dr. Saundra Stock USF Morsani College of Medicine
**New Members

Past Members
Dr. Margarita Bobonis Daragh Gibson Sonia Goodwin
Karyn Glubis Mary Jane Harrington Pam Jeffre

Healthy Hillsborough Obesity Workgroup

Meeting Dates

June 15, 2016 July 18, 2016 August 10, 2016

Current Workgroup Members
Stefanie Alt BayCare Health System
Danielle Mauck BayCare Health System
Elaine Oliver BayCare Health System
Allison Nguyen DOH-Hillsborough
Mary Willis Florida Hospital-West Region
Amber Windsor-Hardy Florida Hospital-West Region
Maria Russ Hillsborough County Public Schools
Carla Sparks Hillsborough County Public Schools
Rocio “Rosy” Bailey** In Season Pro
Zulema Uscanga** In Season Pro
Tina Young Project LINK, Inc.
Teresa Linder Shriners Hospital for Children
Tamika Powe (Chair) Tampa General Hospital
Jamila Lepore UF/IFAS Hillsborough Extension
Dawn Kita YMCA
**New Members

Past Members
Jan Baskin Dr. Peter Bath Cindy Hardy Mary Jane Harrington

Hillsborough Health Literacy Advisory Committee Members

Meeting Dates

November 3, 2017 December 8, 2017 January 17, 2018

Current Workgroup Members
Victor Cruz AHEC
Taylor Caragan DOH-Hillsborough
Rachel Chase DOH-Hillsborough
Dr. Leslene Gordon DOH-Hillsborough
Allison Nguyen DOH-Hillsborough
Alexandra Demolina Early Steps

32

Florida Department of Health in Hillsborough County

Community Health Improvement Plan 2016ï2020

 Revised January 2018

APPENDIX

Teddi Harris ECHO/HCC
Lorie Tonti HCPLC (Library)
Kareem Young LIFT Health
Sherri Gay Suncoast Community Health Centers
Rachel Logan University of South Florida - College of Public Health
Dr. Cheryl Vamos University of South Florida - College of Public Health

The Essential Public Health Services and Core Functions

Source: Center for Disease Control and Prevention and National Public

Health Performance Standards (January 2015)

